Novel Non-Precious Metals for PEMFC: Catalyst Selection Through Molecular Modeling and Durability Studies #### 2004 DOE Hydrogen, Fuel Cells Infrastructure Technologies Program Review Branko N. Popov Department of Chemical Engineering University of South Carolina, Columbia, South Carolina 29208 May 25, 2004 This presentation does not contain any proprietary or confidential information ## **Project Objectives** - Synthesize novel non-precious metal electrocatalysts with similar activity and stability as Pt for oxygen reduction reaction. - High activity toward oxygen reduction reaction. - Mass production method. - Corrosion resistance. - Low cost. - Improve understanding of reaction mechanism of oxygen reduction on non-precious catalysts through - Theoretical molecular modeling. - Electrochemical characterization. - Structural studies (XPS, EXAFS, XANES). - Correlation between the catalyst composition, heat treatment and catalytic sites for oxygen reduction. - Demonstrate the potential of the novel non-precious electrocatalysts to substitute Pt catalysts currently used in MEA. ## Project Budget | University of South Carolina | Case Western | Northeastern | Cumulative | |------------------------------|------------------------|--------------------|-------------------------| | | Reserve Univ. | University | Year 1 | | Direct
\$118,697 | Direct \$65,645 | Direct
\$32,043 | Direct \$216,385 | | Indirect | Indirect | Indirect | Indirect | | \$71,298 | \$18,892 | \$18,425 | \$108,615 | | Total | Total | Total | Total | | \$189,995 | \$84,537 | \$50,468 | \$325,000 | ## Technical Barriers and Targets #### Electrode performance ✓ Perform at least as good as the conventional Pt catalysts currently in use in MEAs #### Durability ✓ 2000 hours operation with less than 10% power degradation #### Material Cost ✓ cost at least 50% less as compared to a target of 0.2 g (Pt loading)/peak kW ## Catalyst Development ## Project Timeline Task Summary and Duration **Subtask Duration** End date for task Project links ## **Project Safety** - All reactors are operated in a vented area - Hydrogen detector is placed near the hydrogen source - Reactors using high concentrations of hydrogen have additionally installed a burning flame to eliminate exhausting gas - All the reactors have being design using leak-proof joints - Ambient atmosphere pressures are used at all times in the reaction vessels and fuel cell stations - Only personnel trained in how to operate the reactors and emergency procedures is allowed to use the reactor set-up - At least one person trained must present during runs in case of an emergency shutdown ## Safety Equipment Furnace for Hydrogen Treatment at High Temperature and Safety Equipment PEM Fuel Cell Dual Station with a Hydrogen Sensor # Experimental Set-Up for High Temperature Heat Treatment to Prepare Non-Precious Catalyst ## Our Approach - Develop supported and unsupported catalysts for oxygen reduction - Nitrogen contained precursors - Transition metal precursors - Chalcogenide compounds - Optimize number of the catalytic sites as a function of - Carbon pretreatment. - Chemical composition of catalyst. - Post treatment of catalyst. - Accomplish low cost catalyst through - Mass production methods. - Non precious metals. - Low cost precursors. - Accomplish stable non precious catalysts with - High durability (corrosion resistant alloy catalysts). - Low peroxide generation. - High activity towards oxygen reduction. ## Accomplishments #### Disk Current of Metal Free Catalyst for Oxygen Reduction Reaction at 900 RPM # Current Trends in Non Noble Metal Catalyst for Oxygen Reduction and Comparison of Cost | H ₂ PtCl ₆
(Chloro platinic acid) | \$43/ 1g | | |--|------------|--| | CoTMPP (cobalt tetramethoxy phenyl porphyrin) | \$30.1/ 1g | J. Electro.
Anal. 541
(2003) 147 | | CoPC
(Cobalt phthalocyanine) | \$12.6/ 1g | J. Power
Sources, 46
(1993) 61 | | CoTPP
(Cobalt tetraphenyl porphyrin) | \$80/ 1g | Electrochem.
Acta 41 (1996)
1689 | | Precursors used in our study | \$0.2 /1g | | # Develop Supported and Unsupported Catalysts for Oxygen Reduction - Fe, Co and Cr were loaded on carbon. - Metals loaded on carbon was followed by several post treatments to obtain oxygen reduction catalysts. - The catalysts are tested for oxygen reduction activity by RDE measurements ## Effect of Addition of X to Cr/C toward Oxygen Reduction Reaction at 900 RPM ## Effect of Addition of X to Co/C toward Oxygen Reduction Reaction at 900 RPM ### Effect of alloying for the Different Transition Metal Based Catalysts #### Disk current at scan rate of 5mV/s rotated at 900 rpm #### Effect of Treatment on Oxygen reduction for Unsupported Chalcogenide Catalysts at 900 RPM #### Disc and Ring currents obtained for CrX/C alloy catalyst 900rpm $E_{1/2} = 0.572 \text{ V}$ ## Average Number of Electrons Transferred and % Peroxide Produced in Co/C and Co-X/C # Comparison Between Non Precious Catalyst and Commercial Pt/C Catalyst | Catalyst | E _{half} (V vs. NHE) | Average No. of Electrons | %
H ₂ O ₂ | |--|-------------------------------|--------------------------|------------------------------------| | Cr/C | 0.506 | 3.6 | 20.29 | | Co/C | 0.49 | 2.85 | 57.5 | | Fe/C | 0.47 | 3.3 | 31 | | CrX/C | 0.572 | 3.9 | 7.84 | | CoX/C | 0.61 | 3.95 | 2.5 | | Fe alloy-X/C | 0.62 | 3.6 | 19 | | MoRuSe/C | 0.66 | 3.9 | 2.7 | | 24 μg Pt/cm ²
(20wt% Pt/C) | 0.67 | 3.8 | 10 | ### Conclusions - Novel non-precious metal catalysts were developed for oxygen reduction which have performance comparable to Pt under RRDE test conditions. - Novel treatments were developed for synthesis of Cr-X Co-X, Fe-X and Mo-Ru-S. These alloys have improved activity for oxygen reduction, with number of exchange electrons close to four and showed a decreased activity for H₂O₂ generation. - The pretreatment, the allying element and the post treatment are critical in order to obtain high catalyst performance. #### Interactions & Collaborations ## **Future Work** - To decrease the alloy activation overvoltage by optimizing the wt % of the catalyst and the alloying element. - To increase the active sites for oxygen reduction by optimizing the post treatments. - To study nitrogen containing precursors for oxygen reduction. - To define the structural properties of the of active site. - To optimize the catalyst performance through molecular modeling. - To perform stability studies. - To perform MEA testing.